Distribution unlimited; approved for public release. AD-A243 908 # USATHAMA U.S. Army Toxic and Hazardous Materials Agency INSTALLATION RESTORATION PROGRAM ENVIRONMENTAL TECHNOLOGY DEVELOPMENT Evaluation of Composting Implementation: A Literature Review Contract Number DAAL03-86-D-0001 Report Number TCN 89363 DEC 2 4 1991 July 1990 Prepared for: COMMANDER, U.S. ARMY TOXIC AND HAZARDOUS MATERIALS AGENCY Aberdeen Proving Ground (Edgewood Area), Maryland 21010-5401 Prepared by: ENSR Consulting and Engineering Houston, Texas 77098 91-18764 # EVALUATION OF COMPOSTING IMPLEMENTATION: A LITERATURE REVIEW by Richard E. Woodward, Ph.D. ENSR Consulting and Engineering 3000 Richmond Ave Houston, TX 77098 for U.S. Army Toxic and Hazardous Materials Agency (USATHAMA) Final July 1990 Contract No. DAAL03-86-D-0001 Delivery Order No. 1634 Scientific Services Program ENSR Project No. 0780-007 The views, opinions and/or findings contained in this report are those of the author and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation. The use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial products. This report may not be cited for purposes of advertisement. | 10 RESTRICTIVE MARKINGS 10 RECLASSIFICATION AUTHORITY 20 DECLASSIFICATION AUTHORITY 21 DECLASSIFICATION AUTHORITY 22 DECLASSIFICATION AUTHORITY 23 DECLASSIFICATION AUTHORITY 24 PERFORMING ORGANIZATION REPORT NUMBER(S) 25 MONITORING ORGANIZATION REPORT NUMBER(S) 26 NAME OF PERFORMING ORGANIZATION REPORT NUMBER(S) 26 NAME OF PERFORMING ORGANIZATION REPORT NUMBER(S) 27 NAME OF MONITORING ORGANIZATION 27 NAME OF MONITORING ORGANIZATION 28 NAME OF MONITORING ORGANIZATION 3000 Richmond Avenue 3000 Richmond Avenue 3000 Richmond Avenue 3000 Richmond Avenue 40 Name OF FUNDING/SPONSORING ORGANIZATION 40 NAME OF FUNDING/SPONSORING ORGANIZATION 40 NAME OF FUNDING/SPONSORING ORGANIZATION 40 NAME OF FUNDING/SPONSORING ORGANIZATION 41 Research Triangle Park, NC 27709-2211 42 NAME OF FUNDING SECURITY CLASSIFICATION 41 NO SOURCE OF FUNDING NUMBER 42 NAME OF FUNDING NUMBER 44 NAME OF FUNDING SECURITY CLASSIFICATION 45 NAME OF FUNDING NUMBER 46 NAME OF FUNDING SECURITY CLASSIFICATION 46 NAME OF FUNDING NUMBER 47 NO SOURCE OF FUNDING NUMBER 48 NAME OF FUNDING NUMBER 49 POOLECT STRUCTURE NUMBER 49 POOLECT STRUCTURE NUMBER 40 NAME OF FUNDING NUMBER 40 NAME OF FUNDING NUMBER 40 NAME OF FUNDING NUMBER 40 NAME OF FUNDING NUMBER 41 NAME OF FUNDING NUMBER 41 NAME OF FUNDING NUMBER 40 NAME OF FUNDING NUMBER 40 NAME OF FUNDING NUMBER 41 NAME OF FUNDING NUMBER 41 NAME OF FUNDING NUMBER 41 NAME OF FUNDING NUMBER 42 NAME OF FUNDING NUMBER 43 NAME OF FUNDING NUMBER 44 NAME OF FUNDING NUMBER 45 NAME OF FUNDING NUMBER 46 NAME OF FUNDING NUMBER 47 NAME OF FUNDING NUMBER 47 NAME OF FUNDING NUMBER 48 NAME OF FUNDING NUMBER 49 POOL STRUCTURE NUMBER 49 POOL STRUCTURE NUMBER 40 NAME OF FUNDING ORGANIZATION ORGANIZATIO | REPORT DOCUMENTATION | | | | N PAGE Form Approved OME NO 0704-0188 Esp Date Jun 30 1986 | | | | |--|---|--|---|--|--|---|---|---| | 3 DETARBUTION AUTHORITY 18 DECLASSIFICATION FORWINGRADING SCHEDULE 4 PERFORMING ORGANIZATION REPORT NUMBERS) Del Ivery Order 1634 5 NAME OF REPORTANGE ORGANIZATION REPORT NUMBERS) 10 NAME OF REPORTANGE ORGANIZATION REPORT NUMBERS) 300 Richmond Avenue Houston, TX 7098 10 SOPPLE SYMBOL 10 SOPPLE SYMBOL 10 SOPPLE SYMBOL 11 NAME OF RUNDING/IPONGDING ORGANIZATION 12 NAME OF RUNDING/IPONGDING ORGANIZATION 13 NAME OF RUNDING/IPONGDING ORGANIZATION 14 NAME OF RUNDING/IPONGDING ORGANIZATION 15 NAME OF RUNDING/IPONGDING ORGANIZATION 16 NAME OF RUNDING/IPONGDING ORGANIZATION 17 NAME OF RUNDING/IPONGDING ORGANIZATION 18 NAME OF RUNDING/IPONGDING ORGANIZATION 19 P.O. Box 12211 Research Triangle Park, NC 27709-2211 18 NAME OF RUNDING/IPONGDING ORGANIZATION 10 SOURCE OF RUNDING MUMBERS PROJECT NO. 10 SOURCE OF RUNDING MUMBERS PROJECT NO. 11 TILE (INCLUSE SECURITY Classification) 12 PERSONAL AUTHORIS) 13 INTERPRESEARCH PROJECT 14 DATE OF REPORT (Year, Admins, Day) 15 SUPPLIEMBATION NOTATION 16 SUPPLIEMBATION NOTATION 17 PROM 6/723/RE TO 27/13/95 18 SUPPLIEMBATION NOTATION 18 SUPPLIEMBATION NOTATION 19 ABSTRACT (Commune on reverse of measure and selected (s) 10 SOURCE OF REPORT (Year, Admins, Day) 11 THE (GROUP SUB-AGOUP Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park, NC 27709 19 ABSTRACT (Commune on reverse of measure and selection of composting projects; to assess the general application of biotechnology, as evenibilified by composting, to munitions degredation for introducing and predicting composting projects; to assess the general application of biotechnology, as evenibilified by composting, to munitions wastes; and to identify models useful in describing the performance of composting systems. Composting cated in-vessel systems within routinelly process from 50 to 100 tons/day, Flatention expanse to a more empirical engineering basis of heat filly and moisture concentration.
The discovery of several species of bacteria and fungi ceapable of mine | 1. REPORT | SECURITY CLASS | IFICATION | | 16 RESTRICTIVE | MARKINGS | | 1 Date Un 30, 1986 | | Delivery Order 1634 E. MANKE OF REPORT NUMBER(S) Delivery Order 1634 E. MANKE OF REPORT SYMBOL ENDER CONSULTING AND EXCENSIVATION ENDER CONSULTING AND EXCENSIVATION ENDER CONSULTING AND EXCENSIVATION ATTN: Richard Moodward E. ADDRESS (CR), Starp, and 20 Codes) ADDRESS (CR), Starp, and 20 Codes) APPG, MD 21010-5401 E. ADDRESS (CR), Starp, and 20 Codes) APPG, MD 21010-5401 E. ADDRESS (CR), Starp, and 20 Codes) APPG, MD 21010-5401 II. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN THE ACCESSION NO 11. TITLE (MODUSE SECURITY CLEARERS CONTINUE OF PROBLEM IN | 20 SECURITY | CLASSIFICATIO | N AUTHORITY | | 3 DISTRIBUTION | Y/AVAILABILITY | OF REPORT | | | Delivery Order 1634 E. ADME OF PROCRAMIC CREATED STATES (FINE CONTROL SYMBOL (M. Applicables)) ATTN: Richard Woodward E. ADDRESS (CRy. State, and 20 Code) ATTN: Richard Woodward E. ADDRESS (CRy. State, and 20 Code) ADDRESS (CRy. State, and 20 Code) ATTN: CETHA-TS-D E. ADDRESS (CRy. State, and 20 Code) ATTN: CETHA-TS-D E. ADDRESS (CRy. State, and 20 Code) APPG, MD 21010-5401 E. ADDRESS (CRy. State, and 20 Code) APPG, MD 21010-5401 II. STATE (ETHA-TS-D III. STATE (CONTROL STATE) III. STATE (CONTROL STATE) III. STATE (CONTROL STATE) III. STATE (CONTROL STATE) III. STATE (CONTROL STATE) III. STATE (CONTROL STATE) III. SUPPLEMENTARY MOTATION I Task was performed under a Scientific Services Agreement issued by Battelle, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, Drive, P.O | 26 DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | Approved for public relations | | | | | ENSR CONSULTING ACCESSION (Property of Accession and Engineering ATTN: Richard Woodward U.S. Army Research Office 6. ADDRESS (CRY, Steep, and 2P Code) 3000 Richard Avonue Houston, TX 77098 8. ADDRESS (CRY, Steep, and 2P Code) 4. ADDRESS (CRY, Steep, and 2P Code) 4. ADDRESS (CRY, Steep, and 2P Code) 4. ATTN: CETHA-TS-D 4. ADDRESS (CRY, Steep, and 2P Code) 4. APG, MD 21010-5401 8. ADDRESS (CRY, Steep, and 2P Code) 4. APG, MD 21010-5401 8. ADDRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. APG, MD 21010-5401 8. ADDRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 5. PROGRESS (CRY, Steep, and 2P Code) 6. ADDRESS (CRY, Steep, and 2P Code) 6. ADDRESS (CRY, Steep, and 2P Code) 7. PROGRESS (CRY, Steep, and 2P Code) 7. PROGRESS (CRY, Steep, and 2P Code) 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 21010-54 | 4 PERFORMI | NG ORGANIZAT | ON REPORT NUMBE | R(S) | S. MONITORING | ORGANIZATION | REPORT N | UMBER(S) | | ENSR CONSULTING ACCESSION (Property of Accession and Engineering ATTN: Richard Woodward U.S. Army Research Office 6. ADDRESS (CRY, Steep, and 2P Code) 3000 Richard Avonue Houston, TX 77098 8. ADDRESS (CRY, Steep, and 2P Code) 4. ADDRESS (CRY, Steep, and 2P Code) 4. ADDRESS (CRY, Steep, and 2P Code) 4. ATTN: CETHA-TS-D 4. ADDRESS (CRY, Steep, and 2P Code) 4. APG, MD 21010-5401 8. ADDRESS (CRY, Steep, and 2P Code) 4. APG, MD 21010-5401 8. ADDRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. APG, MD 21010-5401 8. ADDRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 4. PROGRESS (CRY, Steep, and 2P Code) 5. PROGRESS (CRY, Steep, and 2P Code) 6. ADDRESS (CRY, Steep, and 2P Code) 6. ADDRESS (CRY, Steep, and 2P Code) 7. PROGRESS (CRY, Steep, and 2P Code) 7. PROGRESS (CRY, Steep, and 2P Code) 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 7. PROGRESS (CRY, Steep, and 2P Code) 7. APG, MD 21010-5401 21010-54 | Delive | ry Order | 1634 | | TCN | 89363 | | | | ATTN: Richard Woodward L.S. Army Research Office LADOMSS (CD, Step. and JP Code) 3000 Richmond Avenue Houston, TX 77098 La. NAME OF FUNDING/SPHORDING ORGANIZATION U.S. Army THAMA ATTN: CETHA-TS-D L. ADORESS (CD, Step. and JP Code) APG, MD 21010-5401 L. ADORESS (CD, Step. and JP Code) APG, MD 21010-5401 In THE product Security Clearifusion) Evaluation of Composting Indlementation: A Literature Review 10. SOURCE OF FUNDING NUMBERS PROCESSION NO 11. THE product Security Clearifusion) Evaluation of Composting Indlementation: A Literature Review 12. PERSONAL AUTHORS) 13. In THE product Security Clearifusion) FINAL REPORT 18. In The COVERD FINAL REPORT 19. In THE product Security Clearifusion) 19. ASSTRACT (Commune on reverse if necessary and channels) by block number) HILD GROUP SUB-GROUP of the art; to guide future and continuing composting to munitions degradation of interest and to identify models useful in describing the performance of composting to munitions wastes; and to identify models useful in describing the performance of composting to munitions wastes; and to identify models useful in describing the performance of composting to munitions wastes; and to identify models useful in describing the performance of composting to munitions wastes; and to identify models useful in describing the performance of composting to munitions wastes; and to identify models useful in describing the performance of composting to munitions wastes; and to identify models useful in describing the performance of composting to munitions wastes; to assess the general application of biotechnology, as exemplified by composting to munitions wastes; to assess the general application of biotechnology, as exemplified by composting to munitions wastes; to and to identify models useful in describing the performance of composting to munitions wastes; for describing and predicting composting performance of source of biotechnology was exemplified by composting to identify models useful in describing the performance of so | MAME OF | PERFORMING | ORGANIZATION | 66. OFFICE SYMBOL | 78. NAME OF M | | ANIZATION | | | P.O. BOX 12211 Research Triangle Park, NC 27709-2211 Park Office, 200 Park Drive, P.O. Box 1227, Research Triangle Park, NC 27709 Research Triangle Park Office, 200 Park Drive, P.O. Box 1227, Research Triangle Park, NC 27709 Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park
Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Researc | ATTN: R | ichard Woo | dward | (II applicable) | U.S. Army Research Office | | | | | P.O. BOX 12211 Research Triangle Park, NC 27709-2211 Park Office, 200 Park Drive, P.O. Box 1227, Research Triangle Park, NC 27709 Research Triangle Park Office, 200 Park Drive, P.O. Box 1227, Research Triangle Park, NC 27709 Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Researc | & ADDRESS
3000 Ric | (City, State, and | d ZP Code) | <u> </u> | | • | Codel | | | APG, MD 21010-5401 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. NO. TASK WORK UNIT ACCESSION NO 11. TITLE (INClude Security Classification) Evaluation of Composting Implementation: A Literature Review 12. PERSONAL AUTHORIS PICHARD E. MOODWARD Ph.D. 13a. TIPE OF REPORT FROM 6/23/Re TO 7/13/06 1990/07/13 33 16. SUPPLEMENTARY NOTATION Task was performed under a Scientific Services Agreement issued by Battelle, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park, NC 27709 17. COSAN CODES 18. SUBJECT TERMS (Continue on reverse if necessary and adminify by block number) PIELD GROUP SUB-GROUP trinitrotoluene (TNT) explosives bioremediation/biodinitrotoluene (DNT) munitions degradation dinitrotoluene (DNT) munitions degradation. 19. ABSTRACT (Continue on reverse if necessary and adminify by block number) A review of the literature on composting of explosives wastes was conducted to define the current state of the art; to guide future and continuing composting projects; to assess the general application of biotechnology, as exemplified by composting projects; to assess the general application of biotechnology, as exemplified by composting systems. Composting technology has evolved rapidly from the traditional static pile/midrow system to sophisticated in-vessel systems which routinely process from 50 to 100 tons/day. Mathematical models for describing and predicting composting performance have also developed rapidly from the hyperbolic Michaelis-Menton enzyme kinetic to a more empirical engineering basis of heat flus and moisture concentration. The discovery of several species of bacteria and fungi capable of mineralizing TNT, and the development of methods for introducing and tracking introduced organisms, support the continuing and future funding of this important process for destroying organic wastes. General and specific recommendations are included. | | | uc | | 1 | | Park, N | C 27709-2211 | | APG, MD 21010-5401 10. SOURCE OF PUNDING NUMBERS PROGRAM ELEMENT NO. PROJECT TASK WOOK UNIT TASK NO. INCRESSION NO. ACCESSION | S. NAME OF
ORGANIZ | FUNDING/SPO | Army THAMA | | 9. PROCUREMEN | T INSTRUMENT I | DENTIFICAT | TION NUMBER | | APG, MD 21010-5401 PROCESSION NO. NO. NO. NO. NO. NO. NO. NO. NO. N | | | ZIP Code) | | 10 SOURCE OF ELMONIC MUMBERS | | | | | Evaluation of Composting Implementation: A Literature Review 12. PERSONAL AUTHOR(S) Pichard E. Moodward, Ph.D. 13a. THE OF REPORT FROM 6/23/R0 TO 7/13/00 1990/07/13 15. SUPPLEMENTARY NOTATION Task was performed under a Scientific Services Agreement issued by Battelle, Research Triangle Park Office, 200 Park Drive, P.O. Box 12297, Research Triangle Park, NC 27709 17. COSAT CODES 18. SUBJECT TERMS (Continue on reverse if recessory and identify by Moct number) FIELD GROUP SUB-GROUP trinitrotoluene (TNT) explosives bioremediation/bio-dinitrotoluene (DNT) munitions degradation dinitrotoluene (DNT) munitions degradation dinitrotoluene (DNT) munitions degradation dinitrotoluene (DNT) munitions degradation dinitrotoluene (DNT) and the degradation of biotechnology, as exemplified by composting projects; to assess the general application of biotechnology, as exemplified by composting projects; to assess the general application of biotechnology, as exemplified by composting systems. Composting technology has evolved rapidly from the traditional static nile/windrow system to sophistitechnology has evolved rapidly from the traditional static nile/windrow system to sophisticated in-vessel systems which routinely process from 50 to 100 tons/day. Mathematical models for describing and predicting composting performance have also developed rapidly from the hyperbolic Michaelis-Menton enzyme kinetic to a more empirical engineering basis of heat flux and moisture concentration. The discovery of several species of bacteria and fungi capable of mineralizing TNT, and the development of methods for introducing and tracking introduced organisms, support the continuing and future funding of this important process for destroying organic wastes. General and specific recommendations are included. 20. DISTRIBUTION/AVALABILITY OF ABSTRACT OTIC USERS | | | | | PROGRAM | PROJECT | TASK | WORK UNIT | | Cinitrotoluene (DNT) munitions degradation nitroaromatic (s) pink water composting | FINAL 16. SUPPLEME Battell Park. N | REPORT REPORT ENTARY NOTAT Le, Researc C 27709 COSATI | 13b. TIME CO
FROM <u>6/2</u>
TON Task was
th Triangle Pa | performed under ork Office, 200 | 1990/07/13 a Scientifi Park Drive, | ic Services P.O. Box 12 | Agreem
2297, Ro | 33 ent issued by esearch Triangle | | A review of the literature on composting of explosives wastes was conducted to define the current state of the art; to guide future and continuing composting projects; to assess the general application of biotechnology, as exemplified by composting, to munitions wastes; and to identify models useful in describing the performance of composting systems. Compostin technology has evolved rapidly from the traditional static pile/windrow system to sophisticated in-vessel systems which routinely process from 50 to 100 tons/day. Mathematical models for describing and predicting composting performance have also developed rapidly from the hyperbolic Michaelis-Menton enzyme kinetic to a more empirical engineering basis of heat flux and moisture concentration. The discovery of several species of bacteria and fungi capable of mineralizing TNT, and the development of methods for introducing and tracking introduced organisms, support the continuing and future funding of this important process for destroying organic wastes. General and specific recommendations are included. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT OTIC USERS 21 ABSTRACT SECURITY CLASSIFICATION 221 ABSTRACT SECURITY CLASSIFICATION 222 ABSTRACT SECURITY CLASSIFICATION 223 ABSTRACT SECURITY CLASSIFICATION 224 ABSTRACT SECURITY CLASSIFICATION 225 ABSTRACT SECURITY CLASSIFICATION 225 ABSTRACT SECURITY CLASSIFICATION 226 SEC | | | | dinitrotoluene | (DNT) mu | unitions | | | | A review of the literature on composting of explosives wastes was conducted to define the current state of the art; to guide future and continuing composting projects; to assess the general application of biotechnology, as exemplified by composting, to munitions wastes; and to identify models useful in describing the performance of composting systems. Composting technology has evolved rapidly from the traditional static pile/windrow system to sophisticated in-vessel systems which routinely process from 50 to 100 tons/day. Mathematical models for describing and predicting composting performance have also developed rapidly from the hyperbolic Michaelis-Menton enzyme kinetic to a more empirical engineering basis of heat flux and moisture concentration. The discovery of several species of bacteria and fungi capable of mineralizing TNT, and the development of methods for introducing and tracking introduced organisms, support the continuing and future funding of this important process for destroying organic wastes. General and specific recommendations are included. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT QUINCLASSIFICATION 21 ABSTRACT SECURITY CLASSIFICATION | 19. ABSTRAC | T (Continue on | mens if necessary | | | <u>ink water</u> | COMDO | stina | | UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS | A review current s general a and to ic technolog cated infor
describyperboland moist mineralizorganisms | of the listate of the application dentify more gy has evorousel symbol and ic hichael ture concerting TNT, as, support | terature on come art; to guing of biotechnotels useful in lived rapidly distems which repredicting contration. The land the continuir | omposting of expide future and cology, as exemple describing the from the traditional performance of the color colo | losives wast ontinuing continuing confied by comperformance onal static from 50 to mance have a more empirity or al species for introducing of the | omposting proposting, to e of composing, to pile/windro 100 tons/do also developical engineds of bacter ducing and is important | rojects o munit ting sy ow syst ay. Mat ped rap ering b ria and trackin | ; to assess the ions wastes; stems. Compostinem to sophistihematical models idly from the asis of heat flux fungi capable of a introduced | | 176 NAME OF GROOMS | UNCLAS | SIFIEDUNLIMITI | ED 🔲 SAME AS R | PT. DTIC USERS | 21 ABSTRACT SE | CURITY CLASSIFI | CATION | | | | 228 NAME O | F RESPONSIBLE | INDIVIDUAL | | 226 TELEPHONE | (Include Area Cod | e) 22c. O | FFICE SYMBOL | ATTACHMENT 3 Page 3 All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE # TABLE OF CONTENTS | | | Page | |------|---|------| | EXEC | UTIVE SUMMARY | E-1 | | 1.0 | INTRODUCTION TO SCOPE OF LITERATURE SURVEY | 1-1 | | 2.0 | BACKGROUND OF COMPOSTING | 2-1 | | 3.0 | REVIEW OF USATHAMA EXPLOSIVES-CONTAMINATED | 3-1 | | | WASTE COMPOSTING EFFORTS FROM 1982 TO THE | | | | PRESENT | | | | 3.1 Feasibility Assessment of Composting Technology | 3-3 | | 4.0 | MODELLING OF THE COMPOSTING SYSTEM | 4-1 | | | 4.1 Temperature and Mass Transport-Based Models | 4-1 | | | 4.2 Enzyme Kinetics-Based Models | 4-2 | | 5.0 | CONSIDERATIONS OF TOXICITY IN COMPOSTING | 5-1 | | | MUNITIONS WASTES | | | 6.0 | OPTIMIZATION PARAMETERS FOR COMPOSTING | 6-1 | | | 6.1 Bioaugmentation of Composting Systems | 6-1 | | 7.0 | SUMMARY OF RESULTS AND CONCLUSIONS | 7-1 | | | | | | | | | # APPENDICES - 1.0 References Cited - 2.0 Supplemental Bibliography #### EXECUTIVE SUMMARY An <u>Evaluation of Composting Implementation: A Literature Review</u> involved the following scope: - Composting technology was evaluated for the destruction of explosives wastes in soils. - 2. Literature was reviewed from 1982 to the present by both manual and electronic searches of domestic and foreign literature. Composting is a promising approach to the destruction of munitions wastes in soils. The technology can be cost effective, compared to physical destruction methods like incineration. In the early 80s, investigations of biological treatment of explosives waste suggested that many constituents were either innately recalcitrant or produced toxic intermediates of end products. These studies were conducted from an engineering perspective; direction from the life sciences was limited. As biotechnology advanced, new organisms were isolated and utilized in bioremediation. Better control and monitoring processes were developed to optimize biological systems. With this approach, the definition of 'recalcitrant compound' changed. Degradation became no longer an innate quality of the chemical compound itself, but rather a function of the organisms and the optimization conditions used to assess degradability. Likewise, organisms were found that completely mineralized explosives wastes or degraded them to intermediates. These intermediates could be metabolized further by other members of the microbial community. Recent studies from many laboratories offer significant proof of the degradation of explosives wastes without the production of toxic end products or recalcitrant intermediates. These recent developments support the continued development of bioremediation technology as planned for the Umatilla Army Activity Depot and for the extension of other biotechnology approaches for bioremediation of explosives wastes. During the past 10 years, mathematical modelling of composting systems was evolved from simple, unidimensional models based on the hyperbolic function of Michaelis-Menton enzyme kinetics to more sophisticated, multivariant descriptions that integrate many physical, chemical, and biological components. While the approach to modelling is still empirical, the widespread use of commercial composting units for the treatment of municipal and industrial biosludge from wastewater treatment systems has provided the opportunity for model development and verification. Indeed, composting technology has progressed significantly since the early static piles and windrows to large-scale, sophisticated, in-vessel systems. Models can now be used to predict degradation kinetics, compost quality, power consumption, and volatiles production. The application of toxicity measurements to composting technology has focused on two general areas: - determining the absolute chronic and acute toxicity of munitions wastes and the products of composting; and - monitoring changes in toxicity during the composting process to assess loading capacity, system progress, and compost maturity. Additional toxicity studies, in conjunction with the appropriate controls and analytical evaluations, are recommended for the new, optimized systems discussed above, to clarify the issue of previously reported toxic constituents. Since many of the organisms reported to mineralize explosives wastes can also use the waste as a sole carbon source, the accumulation of toxic, recalcitrant intermediates is unlikely. Final 7/12/90 #### 1.0 INTRODUCTION TO SCOPE OF LITERATURE SURVEY This literature review covers literature primarily from 1982 to the present. Selected earlier references are included to provide perspective for the discussion of model development and compost maturity. The search was conducted manually and by searching numerous electronic databases contained on the Dialogue database system. The survey includes both foreign and domestic literature. The search was based on key terms, key authors, and key periodicals. The manual search also included the 'gray literature' of professional meetings, symposia, and workshops. # Key terms included: trinitrotoluene (TNT) dinitrotoluene (DNT) nitroaromatic(s) explosives munitions pink water bioremediation/biodegradation composting # Key Authors included: Bach, P. D. Epstein, E. Finstein, M. S. Kaplan, D. L. McCormick, N. G. Nakasaki, K. Sayler, G. S. # Key Periodicals included: Journal of Fermentation Technology (Journal of Fermentation Engineering as of 1989) Biocycle Environmental and Applied Microbiology In addition to the focused search on the degradation of explosives by composting, references relevant to the field demonstration of explosives composting at the Umatilla Army Depot Activity have been included. The general categories for these references are: systems for tracking microorganisms introduced into a composting system; - vendor sources for producing commercial quantities of microorganisms for field inoculation; - references in microbial ecology related to survival of introduced strains, inoculum density, and toxicity tolerance; and - modelling for developing predictive systems for compost operations. # Two bibliographies are presented: - a list of references annotated, reviewed, and cited in this review; and - 2. a supplemental bibliography of relevant references from the foreign literature discovered in this search, but not reviewed because of budget limitations for procurement and translation. # 2.0 BACKGROUND OF COMPOSTING Composting technology is based largely on an empirical approach to the intensively managed biodegradation of organic wastes (Biocycle, 1989; Brinton et al., 1988; DeBertoldi et al., 1987; Golueke, 1977; Haug, 1980; Razvi et al., 1989). Historically, composting has been used to accelerate the biodegradation of a variety of organic wastes from agricultural products (Fujio et al., 1986; Knapp et al., 1983) to human wastes (Iacobini et al., 1984; Kuter, et al., 1988). In the municipal sector, large-scale composting units are well established for the routine treatment of biosludge from wastewater treatment plants (Satriana, 1974; USEPA, 1988). Composting technology has only recently been recognized as a potential treatment process for hazardous wastes (Mays et al., 1989). Traditionally, the definition of composting has included the use of thermophilic conditions and thermophilic microbial consortia to biodegrade organic wastes in an enriched matrix of readily degradable organic substrates, bulking agents, nutrients and moisture (Elliot et al., 1988; Goldstein, 1988, 1989; Kuter et al., 1988). The process depended on the exothermic reactions of the microbial consortium and the insulating properties of the compost matrix to retain heat. Indeed, retention of the heat produced over a given time period eliminates human pathogens from the compost product (Burge et al., 1987; Culp et al., 1980; Millner et al., 1987). More recent applications of composting technology to the field of organic wastes from industry have broadened the definition to include both thermophilic and mesophilic incubation conditions. Contaminated materials -- soils, for example -- are removed from their existing location and mixed with a supplemental carbon source, nutrients, and a bulking agent to increase porosity for improved gas exchange. The broader definition of composting differs from traditional land farming or land treatment technology in the amount of organic matter added to the treatment mixture. systems contain significantly more organic matter (generally >20% w/w) than is generally found in soils (0 to 15% w/w). supplemental organic matter serves as a substrate to support a diverse microbial consortium of aerobic and facultative anaerobic Regardless of the ratio of fixed solids to organic solids, the compost mixture can be managed in any of the traditional composting
methods of windrow, static pile, or invessel treatment. Static pile systems employ an aeration/heat management system to improve process control over the windrow system. An air exchange manifold of perforated or screened pipe is located under the pile. The manifold is connected to mechanical blowers which may be activated by signals from temperature sensors and or gas probes in the pile and gas manifold system itself. Two approaches are documented in the literature: a vacuum approach (Finstein, 1989, Hagar et al., 1989), and a pressurized system (Epstein et al., 1979). The vacuum or suction approach pulls air in from the surface of the pile to maintain an aerobic environment and to adjust temperatures within the pile. This approach has the following advantages: - control of volatile emissions and odors; - management of moisture by application to the pile surface; and - good distribution of heating/cooling with minimal channeling in the pile. The pressurized system provides air to the core of the pile. This approach has recently been commercialized for the control of volatile organic compounds from other processes. Furthermore, the biofilter or biopile has been used in Europe for odor control in municipal waste water treatment plants and industries for many years. This technology has been used domestically for odor control in urban wastewater treatment facilities (Epstein, personal communication). The pressurized system has the following advantages: - rapid control of heating/cooling by directing air directly to the pile core; and - useful for treating volatiles in the influent air stream. Epstein (1979), in one of the early government-funded studies of composting of organics other than municipal sludge, found that bin composting accelerated the biodegradation of crude oil and number 6 fuel oil. Optimum composting conditions include: - temperature of 55°C; - 40 to 60% moisture; - carbon:nitrogen ratio near 30 to 1; - sufficient aeration to maintain aerobic conditions; - frequent mixing; and - materials of high surface area. # 3.0 REVIEW OF USATHAMA EXPLOSIVES-CONTAMINATED WASTE COMPOSTING EFFORTS FROM 1982 TO THE PRESENT Early studies preceding those of Kaplan and Kaplan provided mixed results on the completeness of degradation. Some suggested that TNT and related compounds were not biodegradable (Nay et al. 1974) or produced degradation intermediates which accumulated, while others demonstrated near complete degradation (Klausmeier et al., 1974). Osmon and Andrews (1978) conducted some rudimentary landfarming experiments on small plots amended with TNT with promising results. Unfortunately, plot operating conditions like pH, moisture, nutrient availability and mixing were not well defined and appropriate controls were not included. Of 10 treatment regimes, five achieved 65% or better reduction of TNT in 10 weeks of incubation. Similar degradation rates have been routinely reported for polynuclear aromatic hydrocarbons (PNAs), a subgroup of which includes nitrogen-containing heterocyclics. In follow-on work to Osmon and Andrews (1978), who showed degradation of up to 10% dry weight TNT but did not study metabolic pathways, Kaplan and Kaplan (1982) found that thermophilic biotransformation of TNT (2,4,6-trinitrotoluene) followed the same transformation scheme reported for mesophiles. Nitro groups are reduced to amino groups without aromatic ring cleavage. Intermediates from the degradation of C^{14} TNT accumulated in an insoluble, humus-like fraction. Kaplan and Kaplan concluded that composting offers no advantage over mesophilic biodegradation because the thermophilic metabolic pathways produce the same toxic and mutagenic intermediates as the mesophilic ones. Composting incorporates these intermediates into the insoluble humic fraction. Atlantic Research Corp. (1982) conducted bench-scale composting trials for degradation of TNT and RDX to determine: - 1) degradation limits and kinetics, - 2) relationships to scaled-up systems, and - 3) leachability of TNT and RDX from the compost. TNT was transformed more rapidly than RDX in all composting systems. Negligible labelled CO₂ was detected, indicating that mineralization through ring cleavage had not occurred, even though extractable TNT and RDX concentrations plummeted. The leaching study showed that composting initially increased the mobility of TNT, possibly due to biosurfactants, prior to rapid degradation. Greene, et al. (1985) conducted soil column biodegradation studies with simulated pink water--a cocktail of TNT, RDX, HMX, and 2,4,-DNT. Explosives concentration, total organic carbon, nitrates, nitrites, ammonia, pH, redox potential, and biotransformation products were monitored weekly. The results indicate that land treatment/land farming is not an acceptable treatment option for pink water because of: - lack of biodegradation of some of the pink water constituents; - 2. the generation and accumulation of potentially toxic intermediates and reaction products; and - 3. the potential for additional contamination of groundwaters and soils. General conclusions from these studies include the following: - Supplemental carbon is not essential for the biotransformation of TNT. However, consistent with cometabolism expectations, it stimulated biotransformation. - RDX and HMX were very mobile and leached readily in the column studies; no degradation of HMX was observed. - Nitrates/nitrites were not found in the initial soil leachates, but were found at up to 40 ppm in the carbon-amended active columns. The columns with the highest microbial activity had the highest concentration of nitrate leachate. Ammonia was not detected in any systems. #### Comments: - 1. Inoculum was obtained from a municipal waste water treatment plant. Selection and acclimation periods were not considered. - 2. Loading capacities were not adjusted to the microbial tolerance of the simulated pink water cock ail. In addition to degradation of TNT by bacteria, degradation has recently been reported by the white rot fungus <u>Phanerochaete chrysosporium</u> (Fernando et al., 1990). Degradation was demonstrated by mass balance analysis, metabolite formation, and by mineralization of completely ring-labelled TNT to carbon dioxide in both liquid cultures and in soils. When TNT concentrations similar to those that might be found in water or in soil at contaminated sites were treated for 90 days, approximately 85% was degraded. # 3.1 Feasibility Assessment of Composting Technology Weston, R. F. (1985) conducted a literature overview in 1985 which indicated that landfarming technology was not acceptable for biodegradation of TNT, DNT, RDX, and HMX because of the dearth of published accounts of mineralization of these constituents. It was generally thought that the reduction of the nitro groups of TNT and DNT without aromatic ring cleavage produced toxic and mutagenic compounds which accumulated in the environment. Anaerobic degradation of RDX and HMX was reported, but was thought to be too slow and to produce potentially toxic nitroso compounds (in et al., 1984, 1990). Weston essentially eliminated landfarming as a feasible technology because of the following: - general perception that the biodegradability of TNT, DNT, RDX and HMX is low (based largely on the work of Kaplan at al., 1982a,b,c; 1983; 1984; 1985a,b; 1989 and McCormick et al., 1981; 1984); - variability in the optimum transformation conditions required for each constituent (TNT, DNT, RDX, HMX) precludes using a single system for all four; - no published proof of mineralization of TNT, DNT, RDX, or HMX; and - high potential for the production, accumulation, and mobilization of toxic and mutagenic intermediates. Weston's (March 1989) field demonstration of composting at the Badger Plant focused on the degradation of nitrocellulose (NC)-contaminated soils. They reported significant reduction (99%) of relatively high loads of nitrocellulose (up to 60%) or NC-contaminated soils (up to 32%) in a series of static pile composting systems with aeration. Temperature and moisture variables were difficult to control. The production of toxic and/or mutagenic intermediates or end products was not explored. Montemagno and Irvine (in USATHAMA, 1989) have explored the SBR (sequencing batch reactor) for degrading explosives-contaminated soils in a soil slurry reactor. The reactor employs alternating aerobic and anaerobic conditions to exploit respective metabolic pathways. #### 4.0 MODELLING OF THE COMPOSTING SYSTEM # 4.1 Temperature and Mass Transport-Based Models One of the earliest models with applications for composting systems was developed by Finger et al. (1976). The model was based on the measurement of temperature and oxygen distribution in a compost pile of ground corn husks, straw and race horse manure. For their experimental design, microbial growth was controlled by temperature and mass transfer within the compost pile. Using the model, they predicted the optimum pile size, compost matrix density (pore size), and external oxygen concentration. - Static piles about eight feet high with a height to width ratio of 0.93 provided the optimum activity and uniformity. - Matrix density had only an indirect effect on conserving temperature. Higher densities increased temperature and oxygen consumption. - High external oxygen concentrations increased the reaction rates by reducing the compost uniformity. These observations were confirmed and extended by Bach et al. (1985) and Nakasaki et al.(1987), respectively. They demonstrated that bulk density influenced the reaction rate via temperature and oxygen consumption, because aerobic microorganisms, degrading organic matter in a compost pile, grow primarily on the macroscopic interface between solids and air. Bach et al. (1987) and Nakasaki et al. (1987) refuted the earlier findings of MacGregor et al. (1981) in their evaluation of the thermal balance during the composting of sewage sludge. Their
study in a commercial composting plant provided the most sophisticated model. The primary objective of composting sewage sludge is to decrease the water content of the finished product. Secondary objectives include elimination of human parasites and pathogens by sustained heat treatment and reduction of organics. Temperature studies were done at a constant, low air flow and at a variable air flow designed to keep temperatures at 60°C. The thermal balance of the reactor was described by the equation stating: Heat generated by the reaction equals: heat removed by supplied air + latent heat removed by vaporization of water + heat loss from the wall of the reactor + net heat change of the reactant solids and the reactor. Each of the above components was described by an individual equation. In both systems, about 20 kg of volatile matter was lost per kg mol of carbon dioxide evolved. About 15.3 kg of water was generated per kg mol of carbon dioxide. The dew point temperature of the exhaust gas was a function of the moisture content of the compost, not the air flow through the system. In addition to dew point temperature, other parameters were measured to monitor thermal balance in the reactor: - air flow, - air flow, - concentration of carbon dioxide in the exhaust gas (represented in the equations as a molar ratio based on supplied air), and - difference between the molar ratio of oxygen in the supplied air and that in the exhaust gas. For mass balance calculations, the conversion of volatile (organic) matter was based on the concentration of carbon dioxide in the exhaust gas and the rate of air flow through the system. Thermal balance analysis provided a good description of the temperature and moisture content changes during the reaction. The total thermal balance in kcal per day was provided for the commercial reactor along with the relative contribution of each of the four components above. The thermal balance model was used to predict the balance in three type of reactors: laboratory scale; commercial-scale, open-bin type; and commercial-scale, multistage tower reactor. # 4.2 Enzyme Kinetics-Based Models Whang and Meenagan (1980) proposed a model for composting systems, based on the Michaelis-Menten equation of enzyme kinetics first derived by Henry. The reaction mechanism for the composting process was considered to be an intermediate organism-substrate complex under quasi-equilibrium conditions. Two kinetic constants, K 1 and K 2, were calculated in three experiments. Constant K 1 represented the enzyme-substrate complex of Michaelis-Menten and was independent of the oxygen source (either air or pure oxygen gas). Constant K 2 represented the kinetic variable in the system whose value was directly related to oxygen tension in the system. # 5.0 CONSIDERATIONS OF TOXICITY IN COMPOSTING MUNITIONS WASTES Griest et al. (1989) is continuing to evaluate the chemical and toxicological characteristics of both mesophilic and thermophilic composting products. They are identifying any toxic transformation products and assessing the potential for long-term release constituents bound in the humic fraction. Acute and chronic assays are being conducted with conventional indicator organisms including Ceriodaphina and fathead minnow larvae. Bacterial mutagenicity is being tested by the Ames assay. COMMENT: Toxicity screening should be an integral part of the optimization process in defining the treatment matrix for optimization. Parameters should be selected that foster toxicity reduction. Atlantic Research Corp. (May 1986) conducted a series of bench-scale and pilot-scale composting trials with explosives-contaminated soils from Louisiana AAP (TNT, RDX, HMX and Tetryl) and Badger AAP (nitrocelllulose). Carbon-14 labeled tracers were used to track biotransformation products. Sewage sludge-based composts were more effective at degrading TNT and less loading rate sensitive than hay-horse feed based mixtures. Amino derivative transformation products did not accumulate; however, the ring cleavage was not significant and most of the label remained in the unextracted residue. RDX was mineralized to carbon dioxide, but inhibited microbial activity at loading rates exceeding 10%. Like TNT, the hay-horse feed mixture was the most sensitive to loading rate. HMX was better in the sewage sludge mixture than the hay-horse feed mixture, but only 30 to 50% reduction accrued in 10 weeks. Both composts were sensitive to loading rates of these sediments. Tetryl was degraded effectively in both composting systems independently of loading rate. Labeled carbon was collected in both the unextractable residue and as carbon dioxide. Nitrocellulose was completely degraded to carbon dioxide and water. Kaplan et al. (1985) studied the effects of initial loading rate, microorganism titer, temperature, moisture content, organic matter, and oxygen titer on the transformation of 2,4,6-trinitrotoluene in soils. Only the first three parameters had significant effects on the degradation rates. Microorganisms for this study were a mixed culture obtained from contaminated site soils, garden soils, and lake water. Increasing concentrations of TNT decreased trans- formation rates; however, the lowest loading rate produced the most mono- and di-amine transformation products. COMMENT: This system was not optimized for microbial activity, TNT degradation, or toxicity reduction. No data were collected on pH changes, nutrient flux, or oxygen demand. Liu et al. (1990) have reported the relationship between toxicity and biodegradability by using DNT (2,4-dinitritoluene) as a model compound in an anaerobic system. In short-term bioassays with six defined, anaerobic bacteria, stable anaerobic transformation products of DNT (Liu et al., 1984) were more toxic than the parent compound. They concluded that the interpretation of short-term bioassay data may be complicated by biotransformation of the assay chemicals during the bioassay if a stable, nontransformable control is not included in the assay. Because of the relationship between toxicity and biodegradability, a short-term toxicity bioassay like the Microtox bioassay (Microbics Corp., Carlsbad, CA) would be useful in monitoring changes in toxicity during the biological treatment of explosives wastes. #### 6.0 OPTIMIZATION PARAMETERS FOR COMPOSTING # 6.1 Bioaugmentation of Composting Systems Weston's (1985) literature review did not consider bioaugmentation with selected microorganisms capable of mineralizing these constituents. Unkefer et al. (1989) reported a seven-member consortium capable of mineralizing TNT to carbon dioxide and growing on TNT as a sole carbon source. Culture of these organisms in defined media with completely ring-labeled TNT confirmed ring cleavage. Subsequently, Unkefer (personal communication, 1990) isolated a single organism from the consortium capable of mineralizing TNT. This organism is a candidate for introduction into one of the composting vessels at the Umatilla Army Depot Activity. Seeding composting systems is relatively recent in the literature. Nakasaki and Akiyama (1988) evaluated the seeding of composting household wastes by measuring changes in carbon dioxide evolution, temperature, conversion of volatile matter, pH, and microbial succession in the compost in both seeded and nonseeded systems. Seeded systems outperformed the nonseeded ones in all parameters, including final conversion of volatile matter. Enhanced activity was noted on both the mesophilic and thermophilic stages of composting. A similar effect was not observed with sewage sludge, probably because of the high titer of endogenous organisms indigenous to the sludge. Seeding composting munitions waste should perform much like organic household wastes. In any bioaugmentation system, inoculum size plays a major role in establishing the introduced culture(s) in the existing microbial population. Ramadan et al. (1990) evaluated the introduction of Pseudomonas cepacia, capable of degrading para-nitrophenol, into nonsterile lake water. Survival of the culture and subsequent degradation of the target compound was dependent on attrition related to protozoan predators and to the balance of essential nutrients in the water. Higher incolum densities of up to 4.3 x 10⁴ provided sufficient survivors to degrade the target. At lower inoculum densities, supplemental nitrogen and phosphorus permitted degradation. Sayler et al. (1986; 1988; 1989b; 1990) have provided an important summary of recent advances in biotechnology including: - the development of biodegradative strains, - gene probe methods for monitoring introduced organisms, and methods for monitoring, controlling and optimizing degradative strains during treatment. Gene probe technology has been used extensively to confirm and track the persistence of microorganisms introduced into the environment (Jain, et al., 1988; Steffan et al., 1989a; 1989b). Using gene probe technology, Jain et al. (1987) reported that microorganisms and plasmids introduced into groundwater aquifer material were maintained without specific selective pressure favoring the introduced species. Similar technology has also been used to evaluate the microbial community diversity and species differences among communities (Ogram and Sayler, 1988; Sayler, et al., 1989a). # 7.0 SUMMARY OF RESULTS AND CONCLUSIONS #### RECOMMENDATIONS - 1. Further studies of composting should address the C:N ratio to account for the C:N ratio contributed by the TNT, DNT, RDX, and HMX. This will force the microorganisms to obtain their nitrogen from the munitions compounds rather than produce undesirable intermediates, from Greene et al., (1985). - Commission some optimized bench-scale biodegradations studies that employ N-15 labelled TNT, DNT, RDX, HMX, and/or NC to define the ultimate fate of the amino and nitro groups. - 3. Many engineering studies omit essential biological considerations such as nutrient availability,
consortium viability and activity, and changes in toxicity over time. These parameters must be an integral part of future and continuing engineering studies to assure activity and optimization of degradation kinetics. - 4. Create a nomogram of [carbon], [nitrogen] and [phosphorus] to optimize the treatment system. A similar nomogram could be constructed based on volatile solids, fixed solids, and [nitrogen]. What is the magic C:N ratio for a given fixed solids concentration? - 5. Composting occurs with high organic matter (OM) in the soil matrix. The cut off between high OM soils and low OM compost should be determined. What is the minimum [OM] for initiating the compost condition. What other variables effect this cut off? - 6. Additional parameters should be analyzed for potential correlations with explosives concentrations as a surrogate for these expensive analyses. Indicator parameters might include: - oxygen uptake rate, - humification index, - toxicity (Microtox), and - UV/VIS scan. - 7. How will the absence of recycle compost affect the degradation kinetics during the start up of a hazardous waste compost. Can the system kinetics be stimulated by recycled compost as is standard procedure in municipal systems? The potential lag phase must be considered in the overall kinetics calculations. # APPENDICES - 1.0 References Cited - 2.0 Supplemental Bibliography Final 7/12/90 # 1.0 REFERENCES CITED - 1. Bach, P. D., M. Shoda, and H. Kubota. 1985. Composting Reaction Rate of Sewage Sludge in an Autothermal Packed Bed Reactor. Journal of Fermentation Technology, 63(3): 271-278. - 2. Bach, P. D., K. Nakasaki, M. Shoda, and H. Kubota. 1987. Thermal Balance in Composting Operations. Journal of Fermentation Technology, 65(2): 199-209. - 3. Bauer, C. F., C. L. Grant, and T. F. Jenkins. 1986. Interlaboratory Evaluation of High Performance Liquid Chromatographic [HPLC] Determination of Nitroorganics in Munition Plant Wastewater. Analytical Chemistry, 58(1): 176-182. - 4. Bell, B. A., and W. D. Burrows. 1984. Munitions Wastewater Treatment in Semicontinuous Activated Sludge Treatment Systems. Contractor Report ARLCD-CR-84029; AD-E401 253, Department of Civil, Mechanical, Environmental Engineering, the George Washington University, Washington, D.C.; U.S. Army Armament Research and Development Center, Dover, NJ, pp. 28-29. - 5. Bell, B. A., W. D. Burrows, and J. A. Carrazza. 1987. Pilot Scale Testing of a Semicontinuous Activated Sludge Treatment System for RDX/HMX Wastewater. Contractor Report ARAED-CR-87018; AD-E401 740 Carpenter, Environmental Associates, Inc.; U.S. Army Armament Research, Development and Engineering Center, Picatinny Arsenal, NJ, p. 21. - 6. Bentley, R. E., G. A. LeBlanc, T. A. Hollister, and B. H. Sleight. 1976. Laboratory Evaluation of the Toxicity of Nitrocellulose to Aquatic Organisms. Contract No. DAMD 17-74-C-4101, EG&G, Bionomics; U.S. Army Medical Research and Development Command, Washington, DC, pp. 21-22. - 7. Biocycle. 1989. The Biocycle Guide to Composting Municipal Wastes. Emmaus, Pennsylvania: The JG Press. - 8. Bouwer, E. J., and G. D. Cobb. 1987. In-Situ Groundwater Treatment Technology Using Biodegradation. Contract No. DAAG29-81-D0100, The Johns Hopkins University; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD, pp. 40-42. - 9. Brinton, W. F., and M. D. Seekins. 1988. Composting Fish By-Products: A Feasibility Study. Time and Tide RC & D: Mid-Coast Compost Consortium, Waldoboro, MA. - 10. Burge, W. D., N. K. Enkiri, and D. Hussong. 1987. Salmonella Regrowth in Compost as Influenced by Substrate. Microbial Ecology, 14: 243-253. - 11. Burrows, W. D., and M. O. Schmidt. 1986. Biological Treatment of Composition B Wastewaters, I. Technical Report 8606; ADA180738, Rotating Biological Contractor. U.S. Army Medical Bioengineering Research and Development Laboratory; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD, p. 19. - Burrows, W. D., E. T. Paulson, and R. P. Carnahan. 1987. Biological Treatment of Composition B Wastewaters. II. Unit Process Evaluation at Holston Army Ammunition Plant. Draft Summary Report (Version 2) No. AMXTH-TE-CR-87001, U.S. Army Biomedical Research and Development Laboratory; U.S. Army Toxic and Hazardous Materials Agency, Fort Detrick, Frederick, MD, pp. 1-10. - 13. Carnahan, R. P., P. Marsack, and W. D. Burros. 1984. Evaluation of Industrial Liquid Waste Treatment Plant Design at Holston Army Ammunition Plant, Phase I, Part I. Technical Report 8401, U.S. Army Medical Bioengineering Research and Development Laboratory; U.S. Army Medical Research and Development Command, Fort Detrick, Frederick, MD, p. 19. - 14. Citterio, B., M. Civilini, A. Rutili, and A. Pera. 1987. Control of a Composting Process in Bioreactor by Monitoring Chemical and Microbial Parameters. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 633-642. - 15. Corominas, E., F. Perestelo, M. L. Perez, and M. A. Falcon. 1987. Microorganisms and Environmental Factors in Composting of Agricultural Wastes of the Canary Islands. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 127-138. - 16. Crepeau, K. L., and W. Winterlin. 1990. The Use of Coal and Activated Carbon Amendments to Retard Pesticide Movement in Soil. American Chemical Society (Abs. of Papers) 199: APR,P 90-AGRO. - 17. Culp, G. L., J. A. Faisst, D. J. Hinrichs, and B. R. Winsor. 1980. Evaluation of Sludge Management Systems, Evaluation Checklist and Supporting Commentary. EPA 430/9-80-001, MCD-61, U.S. EPA. - DeBertoldi, M., M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). 1987. Compost: Production, Quality and Use. Proceedings of a Symposium Organized by the Commission of the European Communities. New York: Elsevier Applied Science, 853 p. - 19. DeNoboli, M., and F. Petrussi. 1988. Humification Index (HI) as Evaluation of the Stabilization Degree During Composting. Journal of Fermentation Engineering, 66(5): 577-583. - 20. Doyle, R. C., J. D. Isbister, G. L. Anspach, and J. F. Kitchens. 1986. Composting Explosives/Organics Contaminated Soils. AMXTH-TE-CR-86077, Atlantic Research Corporation, Alexandria, VA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. - 21. Elliott, J. C., and A. J. Polidori. 1988. Scranton Expands Compost Facility. Biocycle, 29(1): 44-48. - 22. Epstein, E., and W. Taffel. 1979. A Study of Rapid Biodegradation of Oily Wastes Through Composting. ADA081432, Energy Resources Co., Inc., Cambridge, MA; Commandant, U.S. Coast Guard, Washington, DC. - 23. Fernando, T., J. A. Bumpus, and S. D. Aust. 1990. Biodegradation of TNT (2,4,6-Trinitrotoluene) by Phanerochaete chrysosporium. Applied and Environmental Microbiology, 56(6): 1666-1671. - 24. Finger, S. M., R. T. Hatch, and T. M. Regan. 1976. Aerobic Microbial Growth in Semisolid Matrices: Heat and Mass Transfer Limitation. Biotechnology and Bioengineering, 18: 1193-1218. - 25. Finstein, M. S., F. C. Miller, J. A. Hogan, and P. F. Strom. 1987. Analysis of EPA Guidance on Composting Sludge. Biocycle, 28(1): 20-26. - 26. Finstein, M. 1989. Degradation of Hydrocarbons in a Composting System. American Chemical Society (Abs. of Papers) 197: APR,P 34-BTEC. - 27. Fujio, Y., S. Kume, and S. Ueda. 1986. Correlation Between Physical and Chemical Changes of Rice Straw as a Major Constituent under Composting. Journal of Fermentation Engineering, 64(4): 351-354. - 28. Garven, G. 1987. In-Situ Groundwater Treatment. Contract No. DAA G29-81-D-0100, The Johns Hopkins University; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD; Battelle Columbus Laboratories, pp. 48, 53-54. - 29. Goldstein, N. 1988. Problem Solving at a First Generation Facility. Biocycle, 29(8): 30-32. - 30. Goldstein, N. 1989. A Guide to Solid Waste Composting Systems. Biocycle, 30(1): 38-47. - 31. Golueke, C. G. 1977. Biological Reclamation of Solid Wastes. Rodale Press, pp. v, 2-3. - 32. Greene, B., D. L. Kaplan, and A. M. Kaplan. 1985. Degradation of Pink Water Compounds in Soil TNT, RDX, HMX. Technical Report NATICK/TR-85/046, U.S. Army NATICK Research and Development Center, Nadick, MA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. - 33. Hallas, L. E., and M. Alexander. 1983. Microbial Transformation of Nitro Aromatic Compounds in Sewage Effluent. Applied and Environmental Microbiology, 45 (4): 1234-1241. - 34. Haug, R. T. 1980. Compost Engineering: Principles and Practice. Ann Arbor, MI: Ann Arbor Science. 665 p. - 35. Hogan, J. A., F. C. Miller, and M. S. Finstein. 1989. Physical Modeling of the Composting Ecosystem. Applied and Environmental Microbiology, 55(5): 1082-1092. - 36. Huibregtse, K.R., R. Fulk, and A. E. Zanoni. 1977. Feasibility Study Regarding Landfill of Nitrocellulose Lime Sludge and Oxidation of Nitroglycerin Wastewater Stream. Technical Report Contract No. DAAG 53-76-C-0082, Envirex, A Rexnord Company, Environmental Services Division, for Commander <u>USAMERDC</u>, <u>AMXFB-GS</u>; Belvoir, VA, pp. i., 1-2. - 37. Iacobini, M. D., J. R. Livingston, and T. J. LeBruan. 1984. Windrow and Static Pile Composting of Municipal Sewage Sludges. EPA 600/2-84-122 (PB 84-215748), U.S. EPA. - 38. Isbister, J. D., R. C. Doyle, and J. F. Kitchens. 1982. Engineering and Development Support of General Decon Technology for the U.S. Army's Installation Restoration Program, Task 11, Composting of Explosives. DAAK11-80-C-0027 Atlantic Research Corporation, Alexandria, VA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. - 39. Isbister, J. D., G. L. Anspach, J. F. Kitchens, and R. C.
Doyle. 1984. Composting for Decontamination of Soils Containing Explosives. Microbiologica, 7(1): 47-73. - Jain, R. K., G. S. Sayler, J. T. Wilson, L. Houston, and D. Pacia. May 1987. Maintenance and Stability of Introduced Cenotypes in Groundwater Aquifer Material. Applied and Environmental Microbiology, 53(5): 996-1002. - 41. Jain, R. K., R. S. Burlage, and G. S. Sayler. 1988. Methods for Detecting Recombinant DNA in the Environment. Cleveland, OH: CRC Press, Inc. CRC Critical Reviews in Biotechnology, 8(1): 33-34. - 42. Janssen, H. J., A. J. Kruithof, G. J. Steghuis and K. R. Westerterp. 1990. Kinetics of the Catalytic Hydrogenation of 2,4-dinitrotoluene. 1. Experiments, Reaction Scheme and Catalyst Activity. Industrial and Engineering Chemistry Research, 29(5): 754-766. - 43. Jenkins, T. F. and M. E. Walsh. 1987. Development of an Analytical Method for Explosive Residues in Soil. Report 87-7. Cold Regions Research and Engineering Laboratory. U.S. Government Printing Office, Springfield, VA. - 44. Kaplan, D. L., and A. M. Kaplan. 1982a. Thermophilic Transformation of 2,4,6-Trinitrotoluene in Composting Systems. Technical Report NATICK/TR-82/C15, U.S. Army NATICK Research and Development Center, Natick, MA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD, p. 25. - 45. Kaplan, D. L., and A. M. Kaplan. 1982b. 2,4,6-Trinitrotoluene-Surfactant Complexes: Decomposition, Mutagenicity, and Soil Leaching Studies. Environmental Science Technology, 16(9): 566-571. - 46. Kaplan, D. L., and A. M. Kaplan. 1982c. 2,4,6-Trinitrotoluene-Surfactant Complexes: Biodegradability, Mutagenicity and Soil Leaching Studies. Technical Report NATICK/TR-82/006, U.S. Army NATICK Research and Development Center, Natick, MA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD, p. 46. - 47. Kaplan, D. L., S. Cowburn, and A. M. Kaplan. 1983. Formation of Nitrosamines under Denitrification Conditions. Technical Report NATICK/TR-83/030, U.S. Army NATICK Research and Development Center, Natick, MA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD, p. 34. - 48. Kaplan, D. L., E. Ross, D. Emerson, R. LeDoux, J. Mayer, and A. M. Kaplan. 1984. Effects of Environmental Factors on the Transformation of 2,4,6-Trinitrotoluene in Soils. Technical Report NATICK/TR-85/052, U.S. Army NATICK Research and Development Center, Natick, MA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. - 49. Kaplan, D. L., and A. M. Kaplan. 1985a. Bioconversion of Nitramine Propellant Wastewaters Triaminoguanidine Nitrate. Technical Report NATICK/TR-85/045, U.S. Army NATICK Research and Development Center, Natick, MA; U.S. Army Toxic and Hazardous Material Agency, Aberdeen Proving Ground, MD, pp. ii, 23. - 50. Kaplan, D. L., and A. M. Kaplan. 1985b. Degradation of Nitroguanidine in Soils. Technical Report NATICK/TR-85/047, U.S. Army NATICK Research and Development Center, Natick, MA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD, pp. i, ii, 18. - 51. Kaplan, D. L. 1989. Biotransformation Pathways of Hazardous Energetic Organo-Nitro Compounds. In: Advances in Applied Biotechnology Services, Volume 4: Biotechnology and Biodegradation, D. Kamely, A. Chakrabarty, and G. S. Omenn (eds.). Woodlands, TX: Portfolio Publishing. - 52. Katayma, A., K. C. Ker, M. Hirai, M. Shoda, and H. Kubota. 1987. Stabilization Process of Sewage Sludge Compost in Soil. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 341-350. - 53. Kearney, P. C., Q. Zeng, and J. M. Ruth. 1983. Oxidative Pretreatment Acc:lerates 2, 4, 6-Trinitrotoluene Metabolism in Soils. Chemosphere, 12(11-12): 1583-1598. - 54. Klausmeier, R. E., J. L. Osmon, and D. R. Walls. 1974. The Effect of Trinitrotoluene on Microorganisms. Dev. Ind. Microbiol. 15: 309-317. - 55. Klausmeier, R. E., and E. I. Jamison. 1982. Composting of TNT: Airborne Products and Toxicity. ARLCD-CR-81039, Weapons Quality Engineering Center, Crane, Indiana; ARRADCOM, LCWSL. - 56. Knapp, E. B., L. F. Elliott, and G. S. Campbell. 1983. Carbon, Nitrogen and Microbial Biomass Interrelationships during the Decomposition of Wheat Straw: A Mechanistic Simulation Model. Soil Biology and Biochemistry, 13(4): 455-461. - 57. Kuter, G. A., L. M. Naylor, and P. E. Gormsen. April 1988. Full-Scale Pilot Results: Composting Wastewater Sludges Using Agitated Bed System. International Process Systems, Inc. Presented at: Water Pollution Control Federation, Analytical Techniques/ Residuals Management, Speciality Conference. Atlanta, GA. - 58. Kuter, G. A., L. M. Naylor, and D. J. Hagen. 1988. Utilization of Yardwastes and Shredded Magazines as a Bulking Agent in a Vessel Composting System. In-Vessel Composting. Glastonbury, Connecticut: International Process Systems, Inc., pp. 137-143. - 59. Liu, D., K. Thomson, and A. C. Anderson. 1984. Identification of Nitroso Compounds From Bio Transformation of 2,4-Dinitrotoluene. Applied and Environmental Microbiology, 47 (6): 1295-1298. - 60. Liu, D., R. J. Maguire, B. J. Dutka, and G. J. Pacepavicius. 1990. Rationale for Including Metabolites in Chemical Toxicity Bioassay. Toxicity Assessment, 5: 179-188. - 61. Le Bozec, A., and A. Resse. 1987. Experimentation of Three Curing and Maturing Processes of Fine Urban Fresh Compost on Open Areas. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 78-96. - 62. Lynch, J. M. 1987. Lignocellulolysis in Composts. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 178-189. - 63. MacGregor, S. T., F. C. Miller, K. M. Psarianos, and M. S. Finstein. 1981. Composting Process Control Based on Interaction Between Microbial Heat Output and Temperature. Applied and Environmental Microbiology, 41(6): 1321-1330. - 64. Mays, M. K., L. J. Sikora, J. W. Hatton, and S. M. Lucia. 1989. Composting as a Method for Hazardous Waste Treatment. Biocycle, 30: 298-300. - 65. McCormick, N. G., J. H. Cornell, and A. M. Kaplan. 1981. Biodegradation of Hexahydro 1, 3, 5-Trinitro-1, 3, 5-Triazine. Applied and Environmental Microbiology, 42(5): 817-823. - McCormick, N. G., J. H. Cornell, and A. M. Kaplan. 1984. Anaerobic Biotransformation of RDX, HMX and their Acetylated Derivatives. NATICK/TR-85/007, Order No. AD-A149464/0/GAR, U.S. Army NATICK Research and Development Center, Natick, MA; U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. 42 p. - 67. Millner, P. D., K. E. Powers, N. K. Enkiri, and W. D. Burge. 1987. Microbially Mediated Growth Suppression and Death of Salmonella in Composted Sewage Sludge. Microbial Ecology, 14: 255-265. - 68. Morisaki, N., C. G. Phae, K. Nakasaki, M. Shoda, and H. Kubota. 1989. Nitrogen Transformation During Thermophilic Composting. Journal of Fermentation Engineering, 67(1): 57-61. - 69. Nakasaki, K., M. Sasaki, M. Shoda, and H. Kubota. 1985a. Changes in Microbial Numbers During Thermophilic Composting of Sewage Sludge with Reference to Carbon Dioxide Evolution Rate. Applied and Environmental Microbiology, 49(1): 37-41. - 70. Nakasaki, K., M. Sasaki, M. Shoda, and H. Kubota. 1985b. Characteristics of Mesophilic Bacteria Isolated During Thermophilic Composting of Sewage Sludge. Applied and Environmental Microbiology, 49(1): 42-45. - 71. Nakasaki, K., M. Sasaki, M. Shoda, and H. Kubota. 1985c. Effects of Seeding During Thermophilic Composting of Sewage Sludge. Applied and Environmental Microbiology, 49(3): 724-726. - 72. Nakasaki, K., M. Shoda, and H. Kubota. 1985d. Comparison of Composting of Two Sewage Sludges. Journal of Fermentation Technology, 63(6): 537-543. - 73. Nakasaki, K., M. Shoda, and H. Kubota. 1985e. Effect of Composting Sewage Sludge. Applied and Environmental Microbiology, 50(6): 1526-1530. - 74. Nakasaki, K., M. Shoda, and H. Kubota. 1986. Effects of a Bulking Agent on the Reaction Rate of Thermophilic Sewage Sludge Composting. Journal of Fermentation Technology, 64(6): 539-544. - 75. Nakasaki, K., J. Kato, T. Akiyama, and H. Kubota. 1987a. A New Composting Model and Assessment of Optimum Operation for Effective Drying of Composting Material. Journal of Fermentation Technology, 65(4): 441-447. - Nakasaki, K., J. Kato, T. Akiyama, and H. Kubota. 76. Transformation of Water-soluble Organic Materials During Thermophilic Composting of Sewage Sludge. Journal of Fermentation Technology, 65(6): 675-681. - Nakasaki, K., Y. Nakano, T. Akiyama, M. Shoda, and H. 77. Kubota. 1987c. Oxygen Diffusion and Microbial Activity in the Composting of Dehydrated Sewage Sludge Cakes. Journal of Fermentation Technology, 65(1): 43-48. - Nakasaki, K., and T. Akiyama. 1988. Effects of Seeding on Thermophilic Composting of Household Organic Wastes. 78. Journal of Fermentation Engineering, 66(1): 37-42. - Nay, M. W., Jr., C. W. Randall, and P. H. King. 79. Biological Treatability of Trinitrotoluene Manufacturing Wastewater. J. Water Pollut. Cont. Fed., 46: 485-497. - Ogram, A. V., and G. S. Sayler. 80. 1988. The Use of Gene Probes in the Rapid Analysis of Natural Microbial Communities. Journal of Industrial Microbiology, 3: 281-292. - Osmon, J. L., and C. C. Andrews. 1975. The Biodegradation 81. of TNT in Enhanced Soil and Compost Systems. Weapons Quality Engineering Center, Naval Weapons Support Center, Crane, Indiana. - Osmon, J. L., and C. C. Andrews. 1978. The Biodegradation 82. of TNT in Enhanced Soil and Compost Systems. Report Number ARLCD-TR-77032, Sciences Div. Weapons Quality Engineering
Center, Naval Weapons Support Center, Crane, Indiana; ARRADCOM, Dover, NJ, pp. 1-81. - Pereira, W. E., D. L. Short, D. B. Manigold, and P. K. 83. Roscio. 1979. Isolation and Characterization of TNT and its Metabolites in Groundwater by Gas Chromatograph - Mass Spectrometer - Computer Techniques. Bulletin Environmental Contamination and Toxicology, 21: 554-562. - 84. Ramadan, M. A., O. M. El-Tayeb, and M. Alexander. 1990. Inoculum Size as a Factor Limiting Success of Inoculation for Biodegradation. Applied and Environmental Microbiology, 56(5): 1392-1396. - 85. Razvi, A. S., P. R. O'Leary, and P. Walsh. 1989. Basic Principles of Composting. Waste Age, 20(7): 142-148. - Roletto, E., R. Barberis, and V. Zelano. 86. Filtration and Absorption Spectroscopic Investigations on Humic Substances from Organic Fertilizers. Plant and Soil, 66: 383-390. Final 7/12/90 - 87. Satriana, M. J. 1974. Large Scale Composting. Park Ridge, NJ: Noyes Data Corporation. - 88. Saviozzi, A., R. Riffaldi and R. Levi-Minzi. 1987. Compost Maturity by Water Extract Analysis. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 359-367. - 89. Sayler, G. S., R. K. Jain, A. Ogram, C. A. Pettigrew, L. Houston, J. Blackburn, and W. S. Riggsby. 24-29 August 1986. Applications for DNA Probes in Biodegradation Research. In: Perspectives in Microbial Ecology, Proceedings of the Fourth International Symposium on Microbial Ecology, F. Megusar, and U. Gantar (eds.). Ljubljana, Yugoslavia: Slovene Society for Microbiology, pp. 499-508. - 90. Sayler, G. S., J. W. Blackburn, and T. L. Donaldson. August 1988. Environmental Biotechnology of Hazardous Wastes. Research Planning Workshop. Oak Ridge, TN: Oak Ridge National Laboratory, pp. 1-32. - 91. Sayler, G. S., J. Fleming, B. Applegate, C. Werner, and K. Nikbakht. 1989a. Microbial Community Analysis Using Environmental Nucleic Acid Extracts. In: Recent Advances in Microbial Ecology, Proceedings of the 5th International Symposium on Microbial Ecology (ISME 5), T. Hattori, Y. Ishida, Y. Maruyama, R.Y. Morita, and A. Uchida, (eds.). Kyoto, Japan: Japan Scientific Societies Press, pp. 658-662. - 92. Sayler, G. S., and J. W. Blackburn. 1989b. Modern Biology Methods: The Role of Biotechnology. In: Biotreatment of Agricultural Wastewater. Cleveland, OH: CRC Press, Inc., pp. 53-71. - 93. Sayler, G. S. March, 1990. Molecular Approaches for the Analysis and Recovery of Biodegradative Microbial Populations. In: Proceedings of Environmental Research Conference on Groundwater Quality and Waste Disposal, I.P. Murarka and S. Cordle (eds.). Washington, D.C.: U.S. Environmental Protection Agency and Palo Alto: Electric Power Research Institute, pp. 1-10. - 94. Spaggiari, G. C., G. L. Spigoni, R. Jodice and M. Consiglio. 1987. Transformation of Urban Sludges Mixed with Grape Stalks into Organic Fertilizers. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 100-107. - 95. Suzuki, M. and K. Kumada. 1977. Nitrogen Transformation During the Rotting Process of Rice Straw Compost. Soil Sci. Plant Nutrition, 23: 163-174. - 96. Steffan, R. J., A. Breen, R. M. Atlas, and G. S. Sayler. 1989a. Application of Gene Probe Methods for Monitoring Specific Microbial Populations in Freshwater Ecosystems. Canadian Journal of Microbiology, 35(7): 681-685. - 97. Steffan, R. J., A. Breen, R. M. Atlas, and G. S. Sayler. 1989b. Monitoring Genetically Engineered Microorganisms in Freshwater Microcosms. Journal of Industrial Microbiology, 4: 441-446. - 98. Stroo, H. F., K. L. Bristow, L. F. Elliot, R. I. Papendick, and G. S. Campbell. 1989. Predicting Rates of Wheat Residue Decomposition. Soil Science Society of America Journal, 53(1): 91-99. - 99. Turkeltaub, R. B., and C. D. Wiehl. 1989. Cleaning Up Explosives Contamination at Army Munitions Plants Using Incineration. HMC, (July/August): 26-34. - 100. Uchimura, Y. and K. Kido. 1987. Biodegradability of Dinitrotoluenes in Seawater. Kogai to Taisaku, 23(14): 1379-1384. - 101. USATHAMA, U.S. Army Toxic and Hazardous Materials Agency. 1989. Proceedings for the Workshop on Composting of Explosives Contaminated Soils. Report No. CETHA-TS-SR-89276. - 102. U.S. EPA. 1980a. Evaluation of Sludge Management Systems, Evaluation Checklist and Supporting Commentary. EPA 430/9-80-001, MCD-61. Office of Water Programs Operations, Washington, D.C. - 103. U.S. EPA. 1980b. Innovative and Alternative Technology Assessment Manual. EPA 430/9-78-009, CD-53. Office of Water Program Operations, Washington, D.C. Municipal Environmental Research Laboratory, Office of Research and Development, Cincinnati, OH. - 104. U.S. EPA. 1981. Composting Processes to Stabilize and Disinfect Municipal Sewage Sludge. EPA 430/9-81-011 (PB 81-240509). Municipal Construction Division, Office of Water Program Operations, Washington, D.C. - 105. U.S. EPA. 1984a. Windrow and Static Pile Composting of Municipal Sewage Sludges. EPA 600/2-84-122. Municipal Environmental Research Laboratory, Office of Research and Development, Cincinnati, OH. - 106. U.S. EPA. 1984b. Environmental Regulations and Technology: Use and Disposal of Municipal Wastewater Sludge. EPA-625/10-84-003; (PB 88-186754). Center for Environmental Research Information, Office of Research and Development, Cincinnati, OH. - 107. U.S. EPA. 1984c. Handbook: Septage Treatment and Disposal. EPA 625/6-84-009 (PB 88-184015). Center for Environmental Research Information, Office of Research and Development, Cincinnati, OH. - 108. U.S. EPA. 1985. Seminar Publication: Composting of Municipal Wastewater Sludges. EPA 625/4-85-014 (PB 88-186119). Center for Environmental Research Information, Office of Research and Development, Cincinnati, OH. - 109. U.S. EPA, Sept 1988. Summary Report: In-Vessel Composting of Municipal Wastewater Sludge. EPA/625/8-89/016. Center for Environmental Research Information, Office of Research and Development, Cincinnati, OH. - 110. Viel, M., D. Sayag and L. Andre. 1987. Optimization of Agricultural Industrial Wastes Management Through In-Vessel Composting. In: Compost: Production, Quality, and Use, Proceedings of a Symposium Organized by the Commission of the European Communities, M. DeBertoldi, M. P. Ferranti, P. L'Hermite, and F. Zucconi (eds.). New York: Elsevier Applied Science, pp. 230-237. - 111. Weston, Inc., R. F. 1985. Literature Overview Microbial Degradation and Land Farming of Pink Water. Contract DAAK11-85-D-0007, Task Order 02, RFW Work Order #2281-04-02. Prepared for: U.S. Army Material Command (AMC), U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. - 112. Weston, Inc., R. F. May 1989. Composting of Explosives Contaminated Soil Technology. Contract DAA 15-88-D-0010. Draft Final Report. Prepared for: Commander United States Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. - 113. Weston, Inc., R. F. 1990. Draft Test Plan for the Composting Optimization Field Study at Umatilla Army Depot Activity (UMDA). USATHAMA Contract DAAA15-88-D-0010, Task Order 10, Work Order 281-08-10. - 114. Whang, D. S., and G. F. Meenaghan. 1980. Kinetic Model of Composting Process. Compost Science/Land Utilization, 21(3): 44-46. - 115. Williams, R. T., P. S. Ziegenfuss, and P. J. Marks. 1988a. USATHAMA, Task Order-8/Field Demonstration Composting of Explosives Contaminated Sediments at the Louisiana Army Ammunition Plant (LAAP) (Uncl.). Report Number AMXTH-IR-TE-88242. Roy F. Weston, Inc.: U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. - 116. Williams, R. T., P. S. Ziegenfuss, and P. J. Marks. 1988b. Field Demonstration Composting of Explosives Contaminated Sediments at the Louisiana Army Ammunition Plant (LAAP). Final report. Contract DAAK-11-85-D-007; Report AMXTH-IR-TE-88242. - 117. Williams, R. T., P. S. Ziegenfuss, and P. J. Marks. 1989. USATHAMA, Task Order-12/Field Demonstration Composting of Propellants Contaminated Sediments at the Badger Army Ammunition Plant (BAAP) (UNCL.). Report No. CETHA-TE-CR-89061. Roy F. Weston, Inc.: U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD. #### 2.0 SUPPLEMENTARY BIBLIOGRAPHY - 1. Aoyama, M. 1985. Properties of Fine and Water-Soluble Fractions of Several Composts 1. Micromorphology Elemental Composition and Nitrogen Mineralization of Fractions. Fac. Agric., Hirosaki Univ., Hirosaki, Aomori, 036 JPN. Soil Sci Plant Nutr., 31(2): 189-198. - 2. Bell, B. A., and G. J. Hardcastle. 1984. Treatment of a High-Strength Industrial Waste in a Continuously Fed Intermittently Operated Activated Sludge System. J Water Pollut Control Fed., 56(911): 1160-1164. - Duah-Yentumi, S., and S. Kuwatsuka. 1982. Microbial Degradation of Benthiocarb 4 Chloro-2-Methylphenoxy Acetic-Acid and 2,4-D Herbicides in Perfused Soils Amended with Organic Matter and Chemical Fertilizers. Fac. Agric., Nagoya Univ., 464 JPN. Soil Sci Plant Nutr., 28(1): 19-26. - 4. Kanekar, P., and S. H. Godbole. 1984a. Microbial Degradation of Trinitrotoluene. Dep. Microbiol., Maharashtra Association Cultivation Sci., Res. Inst., Law College Road, Pune-411 004, India. Indian J. Environ Health, 26(2): 89-101. - 5. Kanekar, P., and S. H. Godbole. 1984b. Microbial Degradation of Trinitrotoluene. Dep. Microbiol., Maharashtra Association Cultivation Sci., Res. Inst., Law College Road, Pune-411 004, India. Indian J. Environ Health, 26(2): 89-101. - 6. Li, W., P. Yin, and Y. Yang. 1987. Properties of TNT-Degrading Enzymes in Intact Cells of Citrobacter-Freundii. Inst. Microbiol., Acad. Sinica, Beijing. Acta Microbiol Sin. 27(3): 257-263. - 7. Li, W., Y. Yang, and H. Yang. 1989. TNT-Degrading Enzyme of Citrobacter-Freundii and its
Regulation by Carbon and Nitrogen Source. Inst. Microbiol., Academia Sinica, Beijing. Acta Microbiol Sin. 29(2): 117-123. - 8. McCormick, N. G., J. H. Cornell, and A. M. Kaplan. 1982. Biodegradation of Munition Plant Waste Products in an Anaerobic Continuous Culture System. U.S. Army Natick Research and Development Center, Natick, MA. 82nd Annual Meeting of the American Society for Microbiology, Atlanta, GA., USA, March 7-12, 1982. Abstr Annu Meet AM SDC Microbiol. 82 (0): Abstract Q86. - 9. Naumova, R. P., N. N. Amerkhanova, and T. O. Belousova. 1982a. Reductive Transformation of Aromatic Nitro Compounds by Bacteria. Kazan State Univ., Kazan, USSR. Mikrobiologiya, 51(5): 735-739. - 10. Naumova, R. P., T. O. Belousova, and R.M. Gilyazova. 1982b. Transformation of 2,4,6-Trinitrotoluene by Microorganisms. Kazan State Univ., Kazan, USSR. Prikl Biokhim Mikrobiol, 18(1): 85-90. - 11. Naumova, R. P., S. Yu Selivanovskaya, and I. E. Cherepneva. 1988a. Transformation of 2,4,6-Trinitrotoluene in Pseudomonas-Fluorescens in Case of Oxygen and Nitrate Respiration. Kazan State Univ., Kazan, USSR. Prikl Biokhim Mikrobiol, 24(4): 493-498. - 12. Naumova, R. P., S. Yu Selivanovskaya, and F. A. Mingatina. 1988b. The Possibility of 2,4,6-Trinitrotoluene Deep Destruction by Bacteria. Kazan State Univ., Kazan, USSR. Mikrobiologiya, 57(2): 218-222. - 13. Pestryakov, V. K., V. P. Tsyplenkov, N. V. Kovsh, A. I. Popov, and S. N. Chukov. 1988. The Transformation of Organic Substances in Model Laboratory Experiments. Leningrad Univ., Lenigrad, USSR. Vestn Leningr Univ Biol, 0(4): 82-88. - 14. Selivanovskaya, S. Yu, D. Z. Akhmetova, and R. P. Naumova. 1986. Terminal Steps in the Preparatory Metabolism of 2,4,6-Trinitrotoluene in Pseudomonas-Fluorescens. V.I. Ulyanov-Lenin Kazan State Univ., Kazan, USSR. Mikrobiologiya, 55(6): 1040-1041. - 15. Yang, Y., W. Li, P. Yin, H. Chen, D. Shao, Y. Zhao, and S. Liu. 1986. Biological Treatment for Mixed 2,4,6-Trinitrotoluene-Cyclotrimethylene-Trinitroamine Wastewater by Screened Bacteria Strains. Inst. Microbiol., Acad. Sinica, Beijing. Acta Microbiol Sin., 26(1): 53-59.